

Chapter 3: Performance and Optimization of Agricultural Best Management Practices

Pamela Sievers, Douglas Pescatore, Samira Daroub¹,
J.D. Stuck¹, Jose Vega, Paul McGinnes and Stuart Van Horn

SUMMARY

Nutrient-rich discharges from the Everglades Agricultural Area (EAA) have been identified as contributors to Everglades enrichment and are the primary focus of the Everglades Regulatory Program and the Everglades Construction Project (ECP). Substantial efforts in Best Management Practices (BMP) implementation, research, and education have been directed at reducing phosphorus (P) loading from the EAA basin as part of the Everglades Program. These combined efforts are responsible for a reduction trend in the loads and concentrations of total phosphorus (TP) attributable to the EAA basin and conveyed to the Everglades Protection Area (EPA).

The objective of this chapter is to provide an update on the effectiveness of BMPs, as demonstrated by the implementation of the Everglades Regulatory Program and research in the EAA basin. Information includes the current year's data as well as recommendations and conclusions, which are similar to those presented in previous years.

The overall effectiveness of BMPs is best demonstrated by the measured P load reduction in the EAA basin since BMPs were implemented, compared to a 10-year, pre-BMP base period. The BMP Regulatory Program in the EAA basin, mandated by State of Florida legislation, is one aspect of the South Florida Water Management District's (SFWMD's or District's) Everglades Restoration Program. The goal of the BMP regulatory program is to achieve a 25-percent reduction in P load from the EAA basin. This reduction is determined by comparing measured P discharges from District structures for each water year (May 1 through April 30) to the pre-BMP base period of October 1, 1978 through September 30, 1988. To factor out variability caused by rainfall, the base period P discharges are adjusted for the differences in the amount and distribution of rainfall for the current period. The rule requires the District to evaluate the data collected to assess the general trend in P load reduction, determine whether the EAA basin is in compliance with the P load reduction requirement, and publish the results annually. The EAA basin has been in compliance since the first full year of BMP implementation (Water Year 1996 [WY96]).

¹ University of Florida Institute of Food and Agricultural Sciences, Everglades Research and Education Center, Belle Glade

The phosphorus load discharged from the EAA basin for WY02 is as follows:

- WY02 (measured with BMPs in place) 101 tons
- Base period (predicted with WY02 adjusted rainfall) 227 tons

The relative difference between the WY02 measured tonnage and the predicted base period tonnage (adjusted for rainfall) indicates a 55-percent reduction in TP load. In analyzing data trends, the three-year trend ending with WY02 equates to a 59-percent reduction of the phosphorus load from the EAA basin, with a three-year, flow-weighted mean concentration of 92 parts per billion (ppb). The latest load reduction continues the trend of consistently exceeding the 25-percent load reduction requirement. In evaluating these data it is important to note that only a portion of the load from the EAA goes directly to the EPA. The remaining load is apportioned to other receiving bodies, including Lake Okeechobee, the Stormwater Treatment Areas (STAs), the Rotenberger and Holey land Wildlife Management areas and the C-51 canal. Additionally, this load reduction is specific to the EAA and does not account for all phosphorus loads entering the Everglades from other sources, including Lake Okeechobee releases (environmental, urban water supply and regulatory), 298 diversions, C-139, C-11 West, L-28, the feeder canal basin, ACME basin B, the North Springs Improvement District, the North New River Canal basin, C-111, and the STAs. These other sources and their relative contributions are discussed further in **Chapter 1**, **Chapter 8A** and **Chapter 8B** of the *2003 Everglades Consolidated Report* (2003 ECR).

This chapter discusses the methodology for the EAA basin calculations and includes a summary of the permit-level data from individual permittee-operated discharge structures within the EAA basin. These permit-level data (provided in **Appendix 3-1**) will only be used for Chapter 40E-63, Florida Administrative Code (F.A.C.), compliance determination if the EAA basin does not meet the 25-percent P load reduction requirement. A direct statistical relationship between the permit level loads and the EAA basin level loads has been difficult to establish because of the recycling effect caused by EAA basin canal water and individual farm discharges being drawn back into the farms for irrigation or freeze protection. It should be noted that the primary irrigation source for the EAA is Lake Okeechobee, for which TP concentrations have typically been higher than EAA basin discharges since the implementation of BMPs when compared on a water year-by-water year basis. Additionally, several factors affect P load at the farm level, making it difficult to make comparisons or draw conclusions on differences in the level of performance between farms. However, these data are used to optimize BMPs by making relative comparisons between water years for the same farm. These data are also used to determine credits toward the Everglades Agricultural Privilege Tax mandated by the Everglades Forever Act (EFA). As of WY02 the EAA basin has earned enough credits to allow reduction of the Everglades Agricultural Privilege Tax to the minimum annual rate of \$24.89 per acre through WY12. A summary of the Everglades Agricultural Privilege Tax data is provided in **Appendix 3-1**.

In addition to the Everglades Regulatory Program, the EFA and Chapter 40E-63, F.A.C. require EAA landowners, through an organization called the EAA Everglades Protection District (EAA-EPD), to sponsor a program of BMP research, testing and implementation to monitor the efficacy of established BMPs. This has been accomplished through the University of Florida Institute of Food and Agricultural Sciences (IFAS) EAA BMP farm-scale study sponsored by the EAA-EPD and the Florida Department of Environmental Protection (FDEP). In addition to collecting data to assess the effectiveness of BMPs, the IFAS research in the EAA includes identification of short- and long-term affects of BMPs on soils and crops; evaluation of specific

conductance and total dissolved P in farm discharges; and evaluation of particulate matter in farm and EAA drainage canals.

IFAS results continue to confirm that BMPs are highly effective in reducing P loads discharged from participating farms. IFAS concludes that additional reductions in P loading can only be achieved by continuing to analyze the mechanisms that contribute to BMP efficacy and optimization. From the study of particulate P transport, a major component of the IFAS research, it has been concluded that the primary source of particulate P exported in the EAA is from floating aquatic plants and related biological growth (settled plankton, filamentous algae and macrophyte detritus) in the main farm canal system. Another IFAS research component includes a lysimeter study (results to be released in spring 2003) conducted to demonstrate short- and long-term effects of BMPs on soils and crops. There is also ongoing analysis of specific conductance levels in the EAA; however, at this time there are insufficient data available to draw conclusions concerning the original hypothesis that agricultural practices, changes in hydrology, and connate seawater are factors contributing to elevated levels of specific conductance. The latter part of this chapter provides an update on the various components of IFAS research in the EAA since publication of the *2002 Everglades Consolidated Report*.

The combined efforts from the Everglades Regulatory Program in the EAA and the cooperative program of research, implementation and testing of BMPs over the past several years coincide with appreciable reductions in TP concentrations and loads attributable to the EAA basin that are ultimately conveyed to the Everglades. The regulatory program and IFAS research data have consistently confirmed that existing BMPs are reducing P loading from the EAA basin. This is evident in the fact that the EAA basin has consistently exceeded the 25 percent load reduction requirement since BMPs were implemented; however, it is still unclear whether further P load reductions at the farm level will result in additional significant reductions of the overall EAA basin P load. It is recommended that research, monitoring and education efforts continue through aggressive outreach programs to expand the BMP message and in an effort to gain a better understanding of optimization techniques for BMPs and apply “lessons learned” to individual permittees, as well as to other regions that discharge to the Everglades.

INTRODUCTION

A significant component of the EFA establishes both interim and long-term water quality goals to ultimately achieve Everglades restoration and protection. As mandated by the EFA, the State of Florida Environmental Regulation Commission (ERC) will set the long-term P concentration, based on available research, or it will default to 10 parts per billion (ppb). The long-term goal is to combine point source, basin-level, and regional solutions in a system-wide approach to ensure that all waters discharged to the Everglades are achieving water quality goals. The interim design goal encompasses current activities, the Everglades Regulatory Program and the Everglades Construction Project (ECP) to achieve an annual average P discharge concentration of 50 ppb for the final discharge from the ECP (STA outflow). Surface water tributary sources to the ECP (STA inflows) include the discharges from the EAA basin, Chapter 298 water control district diversions, the C-139 basin, and Lake Okeechobee normal releases (environmental, water supply, and regulatory). See the Chapter 1, **Figure 1-1** location map for more information.

Agriculture is the predominant land use in both the EAA and the C-139 basins. Nutrient-rich water from both areas contributes to Everglades enrichment and is the primary focus of the Everglades Regulatory Program and the ECP. The Everglades Regulatory Program provides for

the implementation of BMPs as point source treatment upstream of the STAs. The STA designs are based on the premise that the EAA basin discharges should have a 25-percent reduction and the C-139 basin should not exceed the historic P load when compared to the pre-BMP base period of October 1, 1978 through September 30, 1988 (when adjusted proportionately for rainfall).

The EAA basin is approximately 500,000 acres located south of Lake Okeechobee within eastern Hendry and western Palm Beach counties. The EAA encompasses an area of approximately 1,122 square miles of highly productive agricultural land comprised of rich organic peat or muck soils (**Figure 3-1**). The area is considered one of Florida's most important agricultural regions; approximately 77 percent of the EAA is devoted to agricultural production. The major crops in the EAA basin include sugar cane, vegetables, and sod, with secondary crops in rice and citrus. The EAA basin ultimately discharges to the Everglades through STA-1W, STA-2 and STA-6, and will eventually discharge through STA-1E and STA-3/4 when construction is complete. The BMP Regulatory Program was initiated in the EAA in 1992. Coincident with BMP implementation by EAA basin landowners, the annual P load from the EAA basin has consistently been reduced by levels greater than those required by rule.

The C-139 basin is approximately 170,000 acres located southwest of Lake Okeechobee within eastern Hendry County adjacent to the EAA basin (**Figure 3-1**). The C-139 basin ultimately discharges to the Everglades through STA-5. Amendments to Chapter 40E-63, F.A.C., effective January 24, 2002, require implementation of a BMP regulatory program in the C-139 basin in accordance with the EFA. The rule establishes a compliance methodology similar to that of the EAA basin (disregarding the 25 percent load reduction criteria) to determine the annual average P load limitation for the C-139 basin and a plan for BMP implementation to minimize P in offsite discharges. The amendments require basin landowners to obtain permits for BMP plans and report annually to the District on the status of BMP implementation. WY03 will be the first year for compliance determination in the C-139 basin. These efforts are intended to ensure that discharges from the C-139 basin meet established P load limits and ultimately reduce the nutrient loading contribution to the northern Everglades. Until BMPs are fully implemented in the C-139 basin, this chapter will focus on the EAA basin.

The implementation of BMPs is the cornerstone of P source control in the EAA. BMPs have been implemented in the EAA basin for seven complete compliance years and have proven successful. Additionally, ongoing BMP research initiated as early as 1992 in the EAA basin continues to confirm varying degrees of effectiveness in TP reduction through the implementation of combinations of water management practices, fertilizer application control practices, and particulate matter control practices. This chapter presents a summary of the Everglades Regulatory Program, describes the BMPs implemented, explains the compliance methodology, updates data summaries with WY02 EAA basin-level and permit-level monitoring results, and summarizes the findings of the ongoing IFAS research on BMPs in the EAA. It is hoped that similar water quality improvements through implementation of BMPs will also be realized in urban areas that are tributary to the EPA. See Chapter 8B for a discussion on how implementing BMPs is one of several strategies being administered in the urban and tributary basins within the Everglades Stormwater Program.

UPDATE ON EVERGLADES REGULATORY PROGRAM

The Everglades Regulatory Program, Chapter 40E-63, F.A.C. ("Rule 40E-63") states that lands in the EAA that release water that ultimately makes use of, connects to, releases to or

discharges to the Works of the District (WOD) within the Everglades require a permit. Rule 40E-63 permits approve a BMP plan and a water quality monitoring plan for each sub-basin.

Currently, there are 33 EAA basin Everglades WOD permits, including approximately 210 sub-basins and 300 privately owned water control structures discharging into the District canals in the EAA and encompassing an area of approximately 500,000 acres (**Figure 3-2**). The regulated area is described by rule and thus remains static. The area represented by a single permit varies substantially between 120 and 92,000 acres. There are annual differences in the total permitted acreage, typically the result of acreage being removed from permits as areas are converted from agricultural production to Stormwater Treatment Areas.

The minimum target for BMP plan development in the EAA basin was established as 25 BMP equivalents, or points (**Table 3-1**). By using the BMP-equivalents approach, each permittee has the flexibility to develop a BMP plan that is best suited for site-specific soil types, hydrology and crop conditions. For each proposed BMP, the permittee must consider how the BMP will be implemented, how staff responsible for BMP implementation will be trained, and how BMP implementation will be documented.

BEST MANAGEMENT PRACTICE PLANS

Each EAA WOD permit approves an onsite implementation plan for BMPs (BMP plan). The BMP plan includes operational programs or physical enhancements designed to reduce P levels in discharges to the WOD. The District is responsible for ensuring that a base level of BMPs is established for each permit area and that BMP plans between different permittees are consistent and comparable. To accomplish this, a system of BMP “equivalents” was developed by assigning points to BMPs within three basic categories: water management practices, nutrient management practices and control of particulate matter. BMP research has been conducted within the EAA region, with positive results on the relative effectiveness of BMPs. IFAS data indicate, however, that there can be a wide range of P reduction levels for any one BMP depending on site-specific conditions. For example, IFAS data indicate nutrient control practices may potentially reduce P load from 0 to 40 percent, while water management BMPs may yield from 0- to 90-percent P reductions for individual farms. The equivalent points assigned to each BMP, shown in **Table 3-1**, do not directly correlate to individual BMP effectiveness. Points were originally based on the review of numerous reports and publications produced by UF/IFAS and on best professional judgment and cooperative workshops conducted among affected landowners, consultants, District staff and the general public. The BMP points system has proven successful in ensuring a consistent base level of BMPs between permitted areas.

Post-permit compliance activities include verification of the implementation of the approved BMP plans by two methods: (1) annual submittal of BMP implementation reports by the permittee, and (2) in-field visual observations and review of documentation. The goal is to conduct onsite verifications annually, but this can vary depending on circumstances. Onsite verifications allow District staff to discuss BMP strategies and optimization of current BMP practices with permittees. The BMP site verifications conducted to date indicate that permittees have implemented their respective BMP plans and are taking a proactive approach to reviewing and voluntarily improving their plans, where possible.

Figure 3-1. The Everglades Agricultural Area (EAA)

Table 3-1. Best Management Practices summary and "BMP equivalent" points

BMP	PTS	DESCRIPTION
WATER MANAGEMENT PRACTICES		MINIMIZES THE VOLUME OF OFF-SITE DISCHARGES
½ Inch Water Detention 1 Inch Water Detention	5 10	Delay pumping based on rain gage measurements. Detention (in farm canals and soil profile) measured on a per event basis – rainfall vs. runoff
Improved Infrastructure	5	Water table management plan; controlling levels in canals and field ditches using internal water control structures, fallow fields, aquatic cover crop fields, prolonged crop flood; effective irrigation and discharge plans
Other	tbd	e.g. Properly constructed and maintained storage system; greater detention with water management plan having target water table levels and structure operating procedures; monitored water table
NUTRIENT CONTROL PRACTICES		MINIMIZES THE MOVEMENT OF NUTRIENTS OFFSITE * Limited Applicability
Nutrient Application Control	2 ½	Uniform and controlled boundary nutrient application (e.g. banding at the root zone; pneumatic controlled-edge application such as AIRMAX); calibrated application equipment; setbacks from canals
Nutrient Spill Prevention	2 ½	Formal spill prevention protocols (handling, transfer, education)
Soil Testing	5	Avoid excess application by determining P requirements of soil.
Plant Tissue Analysis	2 ½	Avoid excess application by determining P requirements of plant
Split P Application*	5	Applying P proportionately at various times during the growing season Total application not exceeding recommendation
Slow Release P Fertilizer*	5	Applying specially treated fertilizer that breaks down slowly thus releasing P to the plant over time
PARTICULATE MATTER AND SEDIMENT CONTROLS		MINIMIZES THE MOVEMENT OF PARTICULATE MATTER AND SEDIMENTS OFF-SITE (Each consistently implemented across the entire basin acreage.)
Any 2	2 ½	<ul style="list-style-type: none"> • leveling fields • cover crops • ditch bank berm • raised culvert bottoms • sediment sumps in canals • stabilized ditch banks
Any 4	5	<ul style="list-style-type: none"> • sediment sumps in field ditches • aquatic plant management • canal/ditch cleaning program • debris barriers at outfall
Any 6	10	<ul style="list-style-type: none"> • slow drainage velocity near pumps • sediment sump upstream of drainage structure
PASTURE MANAGEMENT		PLAN FOR ON-FARM OPERATION AND MANAGEMENT PRACTICES
Pasture Management	5	<ul style="list-style-type: none"> • reduce cattle waste nutrients in discharges by "hot spot" management, i.e. plans for placement of drinking water, feed and supplements, cowpens and shade • low cattle density
OTHER BMPS		OTHER PRACTICES PROPOSED
Urban Xeriscape	5	Use of plants that require less water and fertilizer
Detent. Pond Littoral Zone	5	Vegetative filtering area for on-site stormwater runoff
Other BMP Proposed	tbd	BMP proposed by permittee and accepted by SFWMD

COMPLIANCE DETERMINATION

Within the EAA basin, monitoring is performed at two levels:

1. EAA basin-level monitoring by the District
2. Individual sub-basin or farm-level monitoring by the owner/operator of private water control structures discharging within the EAA basin

The primary means for determining the success of the Rule 40E-63 program is through District data collection at the EAA basin level. Data from District structures are used to calculate the measured TP load discharged from the EAA basin. TP load, as opposed to concentration, is a more representative measure of compliance for the EAA basin because it accounts for both concentrations and volume. Discharge P concentrations and quantity are recorded at all inflow and outflow points, including the following: S-2/351 complex, S-3/354 complex, S-352, S-5A complex, S-6, S-7, S-150, S-8, G-136, G-200, G-328, G-344A, G-344B, G-344C, G-344D, G-349B, G-350B, G-600, G-410, G-402A, G-402B, G-402C, G-402D, G-404, G-357, EBPS3 and ESPS2 (**Figure 3-2**). The TP loads measured at these structures collectively determine primary compliance for all EAA WOD permits. For primary compliance the EAA basin must demonstrate a 25-percent reduction in load annually compared to the pre-BMP base period.

A secondary method of program compliance measurement is through individual sub-basin (“permit level” or “farm level”) water quality monitoring conducted by the permittee. Permit-level monitoring will only be used for compliance determinations if the EAA basin does not meet the 25-percent load reduction requirement. Permit-level data are also used to determine credits toward the Everglades Agricultural Privilege Tax mandated by the EFA (Section 373.4592(6), Florida Statutes). See **Appendix 3-1, Table 2** for a summary table of the tax credits. Permittee water quality monitoring results are not used to calculate the TP reduction at the EAA basin level.

EAA BASIN-LEVEL MONITORING RESULTS

Since the implementation of BMPs required by the Everglades Regulatory Program, P loads from the surface water runoff attributable to the lands within the EAA basin have shown a trend of reductions. To interpret P measurements taken at inflow and outflow water control structures discharging from the EAA basin (**Figure 3-2**), it is important to recognize that water leaving the EAA basin through these structures is a combination of EAA farm- and urban-generated runoff, and water passing through the EAA basin canals from external basins. This “pass through” water includes discharges from Lake Okeechobee and from Chapter 298 water control district diversion areas (see Chapter 4A for a description of the diversion construction projects). These other sources influence the water quality within the EAA. For example, Lake Okeechobee discharges to the EAA have typically had higher TP concentrations than EAA basin discharges since the implementation of BMPs when compared on a WY-by-WY basis. Therefore, separate accounting of P loads from various sources is required to develop accurate conclusions about P loads originating from the EAA basin. See Chapter 8A for further discussion.

The reported P loads attributed to the farms, cities and industries within the EAA basin should not be confused with the total P load being delivered to the Everglades. In fact, much of the flow leaving the EAA basin currently discharges to an STA for further treatment. With the completion of STA 3/4, all flow leaving the EAA basin will discharge to an STA prior to entering the Everglades. The accounting of tributary sources and flow configurations to the Everglades is complex. A comprehensive discussion of other sources and P loads discharged to the Everglades for WY02 can be found in chapters 8A and 8B of the *2003 Everglades Consolidated Report*.

The EFA specifically mandates a method to measure and calculate the annual EAA basin export of P in surface water runoff from EAA lands (farms, cities and industry). These calculations are adjusted for the hydrologic variability associated with rainfall and surface water discharges over time. These adjusted equations attempt to predict what the average annual total P load would have been for the EAA basin during the base period if the current water year's rainfall amount and monthly distribution had occurred during the base period. The calculations for the annual "percent reduction in phosphorus" are then determined simply as the relative difference between the measured annual loads and the corresponding predicted average annual base period loads.

EAA Basin Annual Phosphorus Measurements and Calculations

The first year of the 25-percent reduction compliance measurement mandated by statute occurred during WY96 (May 1995 through April 1996). Phosphorus load reduction measurements are conducted and reported annually. The EAA basin P loads and concentrations are determined in accordance with procedures specified in the Everglades Regulatory Program (Rule 40E-63) and the EFA. The data for all calculated years are summarized in **Tables 3-2** and **3-3**. The observed and predicted (base period rainfall adjusted) data for the EAA phosphorus calculations and annual rainfall and flow measurements are presented in **Table 3-3**. The P values presented are attributable only to the EAA basin (farms, cities and industry) and do not represent the cumulative P being discharged to the Everglades from all sources. The data for WY02 are summarized below.

Table 3-2. Summary of EAA basin P calculations**WY02 EAA Total Phosphorus Load**

Estimated P load from the EAA during the base period years adjusted for WY02 rainfall amount and distribution (1979 to 1988)	227 tons
Actual WY02 P load from the EAA with BMPs implemented	101 tons
WY02 P load reduction (relative difference)	55%
Three-year average P load reduction	59%

WY02 EAA Phosphorus Concentration (ppb)

Actual annual average EAA P concentration prior to BMP implementation (1979 to 1991)	173 ppb
Actual WY02 P concentration from the EAA with BMPs implemented	77 ppb
Three-year flow-weighted mean P concentration	92 ppb

TIME →

	WY80 ↓ WY91 Pre-BMPs	WY92 ↓ WY93 Partial BMP Implementation*	WY94	WY95	WY96	WY97	WY98	WY99	WY00	WY01	WY02
		←				Full BMP Implementation →					
Three-Year Average Phosphorus Load %Reduction	n/a	n/a	39%	36%	47%	51%	55%	44%	48%	57%	59%
Phosphorus Concentration (ppb)	173 12-year average	166 2-year average	121	130	109	106	100	107	114	107	92
			← 3-year flow-weighted mean →								
% Acres Implemented with BMPs per the Everglades BMP Program	0	0 *	15	63	100	100	100	100	100	100	100
WY Annual Phosphorus Concentration (ppb)	173 12-year average	166 2-year average	112	116	98	100	102	124	119	64	77
WY Annual Calculated Phosphorus Load % Reduction	n/a	n/a	17%	31%	68%	49%	34%	49%	55%	73%	55%
80% Confidence Interval in %**	n/a	n/a	-26to46	-4to54	54to78	32to62	6to54	29to64	38to68	62to82	43to68

*Lake Okeechobee SWIM BMP Program, 1992-1993, gave BMP credit for:

- Initiation of deep-well injection of domestic wastewater from Belle Glade, South Bay and Pahokee
- Pump BMPs in S-2 and S-3 basins

**Load is calculated using *measured* flow and concentrations. When comparing loads between the water year and the base period, there is a confidence interval for the percent reduction value associated with the adjustment for rainfall variability. This confidence interval represents the uncertainty relative to the prediction model.

Table 3-3. WY80 through WY02 EAA basin total P measurements and calculations

Water Year	Observed TP (m. tons)	Predicted* TP (m. tons)	%** TP Reduct.	Annual Rain (in)	Annual Flow (Kac-ft)	Base Period	Pre-BMP Period	LOK SWIM BMPs	Evrglds Rule BMPs
80	167	154	-9%	53.50	1162	↑ ↓	↑ ↓		
81	85	98	13%	35.05	550				
82	234	255	8%	46.65	781				
83	473	462	-2%	64.35	1965				
84	188	212	11%	49.83	980				
85	229	180	-27%	39.70	824				
86	197	240	18%	51.15	1059				
87	291	261	-12%	51.97	1286				
88	140	128	-9%	43.43	701				
89	183	274	33%	39.68	750				
90	121	120	-1%	40.14	552				
91	180	219	17%	50.37	707				
92	106	179	41%	47.61	908	First Compliance Year	↓	↓	
93	318	572	44%	61.69	1639				
94	132	160	17%	50.54	952				
95	268	388	31%	67.01	1878				
96	162	503	68%	56.86	1336				
97	122	240	49%	52.02	996				
98	161	244	34%	56.12	1276				
99	128	249	49%	43.42	833				
00	193	425	55%	57.51	1311				
01	52	195	73%	37.28	667				
02	101	227	55%	49.14	1071				

Note: The dashed vertical line indicates the period for which BMPs were not fully implemented (WY92-95)

* "Predicted TP" represents the base period load, adjusted for rainfall variability.

** "%TP Reduction" values for WY80-89 represent the model calibration period.

Figures 3-3 through 3-7 represent the data graphically. Each bar in Figure 3-3 represents the percent P load reduction for each water year, including the base-period years. In Figure 3-4, each bar represents the actual measured (observed) annual P tonnage from the EAA basin in each water year, and the line represents the annual P tonnage predicted (rainfall adjusted) by the rule-mandated methodology. The annual percent reduction of TP is calculated as the relative difference between the actual measured (bar) EAA basin P load and the predicted (line) base period P load (adjusted for rainfall). The EAA basin percent P load reduction trend is presented in Figure 3-5. The solid line shows the three-year trend of percent load reduction. The ♦ symbols represent the annual measurements. An upward trend in the solid line in Figure 3-5 denotes a reduction in loads, that is, an improvement in the water quality of EAA discharges. Figure 3-6 shows the cumulative observed load reduction, as well as the cumulative EFA mandated 25-percent reduction. As this chart indicates, the EAA basin has outperformed its mandated goal.

In the seven years the program has been fully implemented, discharge of more than 1,100 metric tons of phosphorus was prevented compared to what would have been expected under the same hydrologic conditions during the base period. This exceeds the annual mandated 25-percent load reduction, equating to a cumulative reduction of over 500 metric tons since WY96.

Figure 3-3. EAA basin total phosphorus percentage reduction

Figure 3-4. EAA basin TP load calculated

Figure 3-5. EAA basin percent TP load reduction trend

Figure 3-6. EAA basin cumulative percent P load reductions

Figure 3-7. EAA basin flow weighted phosphorus concentration trends

Phosphorus concentrations are calculated in addition to P load. Concentration levels, however, are not evaluated to determine EAA basin compliance, but flow-weighted concentrations allow for relative comparisons between years. Annual concentrations and three-year trends presented in the *2003 Everglades Consolidated Report* are true “annual flow-weighted” values calculated by dividing the total annual cumulative P load by the total annual cumulative flow. **Figure 3-7** shows the P concentration trends for the EAA discharges.

EAA PERMIT-LEVEL MONITORING RESULTS

In addition to the BMP Plan, each Rule 40E-63 EAA permit is required to propose a Water Quality Monitoring Plan for individual drainage basins within the permitted area. The permit-level monitoring plans consist of flow measurements, collection and compositing of discharge water samples, and analysis for total P. Discharges are generally quantified using site-specific calibration equations. Water quality samples are generally collected daily during discharge by automatic flow-weighted samplers and are composited for a sampling period of up to 21 days prior to being transported to a laboratory for analysis. Daily total P load is calculated by multiplying the TP concentration for the sampling period by each daily flow. Rule 40E-63 requires data to be submitted in an electronic format. Water quality samples are collected under a Comprehensive Quality Assurance Manual in accordance with FDEP requirements. In addition, any laboratory that analyzes TP for the Rule 40E-63 permit monitoring program is required to be certified by the Florida Department of Health for the analysis of TP in surface water.

Annual average flow-weighted TP concentrations (ppb) and load discharges (lb/ac) have been calculated from permittees’ daily water quality monitoring data reported during WY02. **Figures 3-8** and **3-9** present frequency distributions of WY02 permittees’ drainage basin P loads and concentrations, respectively. **Appendix 3-1** presents WY02 data in tabular form and as spatial distributions of P loads and concentrations discharged by permit drainage basins. The EAA basin-level data verify that the individual farms have collectively reduced phosphorus loads coincident with BMP implementation. However, the data collected so far do not establish a direct statistical relationship between the water quality and flow data from an individual EAA farm or subset of farms and the EAA basin as a whole. In fact, the permittee-level water quality monitoring cannot be used to determine the measure of phosphorus discharged to the Everglades. This conclusion is based on the fact that the average annual cumulative total volume of water discharged from the 300+ permittee or farm-level pump stations is greater than the volume released from the District water control structures surrounding the EAA. Additionally, EAA basin canal water (including rainfall and Lake Okeechobee discharges) and the surface water discharged from any one of the given 200+ defined permittee drainage sub-basins (farms) may be drawn back into the farm for irrigation or freeze protection by another farm. Each year, a tremendous amount of water is recycled in this manner within the EAA prior to discharge to the Everglades.

Figure 3-8. Permit-level TP load frequency distribution

Figure 3-9. Permit-level TP concentration frequency distribution

There are also several factors affecting phosphorus load at the farm level, making it difficult to make comparisons and draw conclusions on differences in the level of performance between farms. UF/IFAS studies, discussed later in this chapter, make the point that each farm has a characteristic “lowest achievable discharge P concentration” that cannot be realized without an extensive implementation period and substantial financial impact. Consideration must also be given to the minimum P required to support the agricultural production of specific crops. These factors are sometimes beyond the control of the permittee and also create differences in BMP effectiveness between sites, preventing an “apples-to-apples” comparison. They include variations related to historic and existing land use, fertilizer practices, soil characteristics, hydrology, land area and geographic location. Examples of variables affecting individual farms include the following:

1. **Weather Patterns.** Timing and distribution of rainfall can affect an individual farm load. The model used to calculate the rainfall-adjusted unit area load for an individual permittee farm is dependent on District rainfall data collected for each WOD sub-basin (e.g., S-5A, S-6, S-7 and S-8) within the EAA. Adjacent farms can be located in different WOD sub-basins and therefore have a significantly different rainfall adjustment.
2. **Cropping Patterns.** The history of cropping patterns on a farm can affect loads by creating a phosphorus “sink,” or accumulation. The implementation of nutrient application control BMPs should correct this situation over time.
3. **Hydrology.** The hydrology of a farm affects loads in many ways. Examples include the size of the farm relative to the discharge pump capacity or the effects of seepage from an adjacent Stormwater Treatment Area. Gradually, older pumps are being rebuilt or replaced to improve the capacity relationship between the farm area and the pump capacity.
4. **Soil Characteristics.** Soil depth and composition can also have a significant impact on a farm’s performance. A farm may have high levels of calcium carbonate present in its soil, resulting in a high soil pH and precipitation of phosphorus. An adjacent farm may have much lower levels of calcium carbonate present in its soil and a lower soil pH.

These are just a few examples to illustrate how each farm can be unique, with BMP selection and effectiveness dependent upon many factors. Permittees recognize unique effects on their farms and voluntarily adjust their operations and monitor the effects of these adjustments on water quality. Many of these adjustments require capital improvements that are phased in over time. For example, installation of culverts to improve internal drainage, thereby minimizing discharges, on a 20,000-acre farm could be an eight-year-long project.

Permit-level data are useful for making relative comparisons between farms or between water years for the same farm only when they are used in conjunction with in-depth knowledge of unique farm characteristics. The District currently uses such relative comparisons when discussing individual farm performance and BMP optimization with permittees.

In accordance with Rule 40E-63, this on-farm, or permittee-level, water quality monitoring will only be used for compliance determination if the EAA basin does not meet the 25 percent phosphorus load reduction requirement. The permittee water quality monitoring results are not used to calculate the phosphorus reduction at the EAA basin level. The District currently conducts EAA basin-level monitoring at all inflow and outflow structures for this purpose.

UPDATE ON EVERGLADES BMP RESEARCH

BMP effectiveness has been demonstrated at different scales, in the EAA basin as a whole and through individual sub-basin or farm-level research projects in the EAA basin. In addition to BMP implementation, the EFA mandates landowners to sponsor a program of BMP research, testing and implementation. Research projects to quantify BMP effectiveness are necessary to improve the understanding and predictability of TP relative to BMPs. To encourage BMP optimization as data become available, research results are provided to the industry through outreach programs sponsored by UF/IFAS, EAA-EPD, FDEP and the District. The following is an update on active BMP research projects in the EAA.

UNIVERSITY OF FLORIDA/INSTITUTE OF FOOD AND AGRICULTURAL SCIENCE (UF/IFAS) ON-FARM RESEARCH

The research conducted by UF/IFAS represents the most comprehensive ongoing research program regarding BMP effectiveness in the EAA basin. Initiated in 1992, the project was funded primarily by the EAA-EPD, with supplemental monetary contributions from the FDEP and the District. Ten farms ranging in size from approximately 320 acres to 4,600 acres have been studied in an attempt to develop and verify the effectiveness of BMPs for reducing P loading in the EAA basin. These farms are representative of the EAA basin with respect to soils, crops, water, fertilizer management practices and geographic locations. Land use on the selected farms varies from monocultures of sugarcane and vegetables to multicultures of vegetables, rice, sod and sugarcane. The latest project evaluation and data summary can be found in the UF/IFAS Phase 10 Annual Report on Implementation and Verification of BMPs for Reducing P Loading in the EAA and EAA BMPs for Reducing Particulate P Transport (WM754).

In earlier phases the objectives of the research were to implement and assess the effectiveness of BMPs in the EAA through a monitoring program and maintain a continuous database on drainage flows, cropping patterns and water quality for sites representative of typical EAA farms. Other EAA BMP-related efforts have since been incorporated into the project and are as follows: identification of short-term and long-term effects of BMPs on soils and crops; evaluation of specific conductance and total dissolved P in farm discharges; and evaluation of particulate matter in farm and EAA drainage canals.

With regard to BMP efficacy, research has shown that both water management and crop rotation BMPs have the greatest potential impact on P loads and concentrations of farm discharges. One water management practice that proved particularly effective was that of making internal drainage improvements to a farm to allow more uniform drainage. For example, a farm could be hydraulically subdivided into different blocks with internal water control structures. This practice makes it less likely that the farm will be over-drained and allows higher P water from areas within the farm to be recirculated internally. This practice works particularly well for farms that employ crop rotation practices. The study indicated that water table response and levels, i.e., drainage on the farm, are more heavily influenced by prevailing water table elevations, rather than open channel gradients from pump operation. Therefore, a combination of improved drainage uniformity over the farm area and a reduction in drainage from a farm through internal redistribution could significantly reduce P concentrations and loads for all crops.

Demonstration of short- and long-term effects of BMPs on soils and crops is being evaluated through a lysimeter study. A sugarcane lysimeter study was designed to demonstrate the effects

of higher water table elevations on three sugar cane cultivars commonly used in the EAA, as well as the affects of redistributing nutrient-rich drainage waters to sugarcane fields. A vegetable/rice lysimeter study was designed to demonstrate trends in soil fertility and crop nutrient uptake for different crop rotations, e.g. vegetables, rice and flooded fallow. Final data analyses are currently being conducted. The results will allow determination of water use trends for all cropping systems. A final report is expected to be completed in 2003.

The evaluation of both specific conductance and total dissolved P is underway for monitored farm discharges. The purpose of the study was to identify causes for fluctuations in specific conductance and quantify the components of the total dissolved P. So far, there is insufficient data on specific conductance to draw conclusions. Further study of specific ions and how they relate to farming practices in the EAA will be necessary. The hypothesis states that agricultural practices, changes in hydrology occurring throughout the EAA, and connate seawater contribute to the elevated levels of specific conductance. However, the majority of the data collected on the research farms have fallen within Class III water quality standards, that is, less than 50 percent above background or less than 1,275 $\mu\text{mhos/cm}$, whichever is less. There are insufficient data to determine whether any of the implemented BMPs independently affect specific conductance; however, it is probable that P load reduction BMPs are helping to mitigate specific conductance issues that may relate to agricultural practices. Additional data and analyses are necessary to support these suggestions.

Another monitoring aspect of the research project involved particulate P transport studies. The primary goals were to identify the sources and the mobility characteristics of particulate P on EAA farms, and included sampling farm discharges for total P and total dissolved P. Particulate P was then calculated. Results indicate that approximately 50 percent of the total P in the farm discharge is attributable to particulate P. Furthermore, the P content of the particulate found in the farm discharge samples was significantly higher than the P content of the EAA soils. The study conclusion was that the primary source of exported particulate P in farm discharge is from biological growth in the main farm canal system.

The particulate P system is actually described in the study as a tri-modal population. The first particulate P population is very light and mobile and is readily resuspended and transported under mildly to moderately turbulent conditions. The second population included denser particulate more strongly associated with the underlying base sediment or the overlying aquatic weeds. This denser population requires a continued application of shear stress to erode it from the canal bottom or dislodge it from the overlying plants. High velocity flow can cause particulate P to be mobilized in large amounts. These two populations are the majority of the particulate P load and roughly correspond to the particulate exported during first flush and after continued high velocities. The third fraction of the tri-modal population of particulate P is randomly generated from localized concentrations of biomass or atypical hydraulic conditions, e.g., unusual rainfall events, canal level, or pump operating circumstances.

BMPs recommended by the study to control particulate P in discharges included practices that reduced the first flush and minimized the occurrence of continued high velocities. The future focus of this area of research will be to investigate other practices to reduce P loads associated with particulate P, including aquatic weed uptake of P and the hydraulic redistribution of the plants and settled detritus.

These research projects confirm the effectiveness of existing BMPs and provide direction on areas of future focus with continued data collection. A key component to the IFAS research goals is to promote the continued, uniform and conscientious implementation and management of

BMPs. This is accomplished through the IFAS extension program and consists of numerous seminars, workshops and publications offered to the EAA community.

FINDINGS AND FUTURE DIRECTIONS

The overall effectiveness of BMPs is best demonstrated by the measured P load reduction in the EAA basin since BMPs were implemented, compared to a 10-year, pre-BMP base period. BMP effectiveness is further supported by ongoing BMP research in the EAA basin. The goal of the EAA's Everglades Regulatory Program is a 25 percent annual TP reduction from the EAA basin compared to the base period. WY02 represents the seventh year that the EAA basin has been in compliance with the required P load reduction requirement. The base-period load adjusted for WY02 rainfall, assuming that BMPs were not implemented, was predicted as 227 tons. The measured total P load was 101 tons—a 55-percent reduction. The overall trend over several years has shown a significant reduction in P load since the implementation of BMPs. The annual TP concentration shows a similar reduction trend with the recent three-year, flow-weighted mean of 92 ppb compared to 173 ppb during the pre-BMP period.

The basin-level reductions are generally supported by the UF/IFAS on-farm research. However, variations between farms and years are significant, as indicated by the results of both the farm-level monitoring conducted by permittees and the UF/IFAS on-farm research.

Recent data continue to support the ongoing pursuit of past recommendations. That is, through continued research, monitoring and education efforts, water quality improvements can be made by applying new information to existing situations and applying lessons learned to other regions that discharge to the Everglades. Future BMP work should continue to be directed toward the following:

1. Identifying other potential BMPs and their applicability to specific areas and water quality parameters
2. Optimizing the effectiveness of established BMPs based on UF/IFAS research results
3. Promoting the BMP “message” through an aggressive education and outreach program.

LITERATURE CITED

- Anderson, D.L., A. Ceric and Hutcheon Engineers. 1992. *Reduction of Phosphorus Concentrations in Agricultural Drainage of the EAA by Precipitation, Coagulation and Sedimentation*. Update report to the Florida Sugar Cane League (Report 92-11). University of Florida Institute of Food and Agricultural Sciences (UF/IFAS). Belle Glade, FL.
- Andreis, H.J. 1992. *Best Management Practices for On-Farm Phosphorus Reductions Through Sediment Control*. United States Sugar Corporation. Clewiston, FL.
- Andreis, H.J. 1996. *Phosphorus Reduction BMP Report*. United States Sugar Corporation. Clewiston, FL.
- Bion Technologies. 1994. *Bion Technologies Nutrient Management System*. Summary report submitted to the Sugar Cane Growers Cooperative of Florida. Bion Technologies, Inc. Amherst, NY.
- Bion Technologies. 1995. *Schlechter 591 Bion Nutrient Management System*. Report submitted to the Sugar Cane Growers Cooperative of Florida. Bion Technologies, Inc. Amherst, NY.
- Bion Technologies. 1996. *Schlechter 591 Bion Nutrient Management System*. Report submitted to the Sugar Cane Growers Cooperative of Florida. Bion Technologies, Inc. Amherst, NY.
- Boman, C., C. Wilson and J. Hebb. 2000. *Water quality/quantity BMPs for Indian River Area Citrus Groves*. Fort Pierce, FL.
- Bottcher, A.B. and F.T. Izuno. 1993. *Procedural Guide for the Development of Farm-Level Best Management Practice Plans for Phosphorus Control in the EAA*. UF/IFAS publication. Belle Glade, FL.
- Bottcher, A.B., F.T. Izuno and E.A. Hanlon. 1995. *Procedural Guide for the Development of Farm-Level Best Management Practice Plans for Phosphorus Control in the EAA - Version 1.1*. UF/IFAS Circular 1177. Belle Glade, FL.
- Bottcher, A.B., N.B. Pickering and A.B. Cooper. 1998. *EAAMOD-FIELD: A flow and phosphorus model for high water tables*. Paper prepared for the 7th International Drainage Symposium. Orlando, FL. March 8 through 11.
- Brown and Caldwell Consultants. 1993. *Evaluation of on-farm best management practices*. Submitted to South Florida Water Management District, West Palm Beach, FL.
- Daroub, Samira, J. Stuck, R. Rice, T. Lang and O. Diaz. 2002. *Implementation and Verification of BMPs for Reducing P Loading in the EAA and EAA BMPs for Reducing Particulate P Transport (WM754)*. Phase 10: Annual Report submitted to the EAA EPD and FDEP. UF/IFAS. Belle Glade, FL.
- Environmental Services and Permitting. 1991. *Best Management Practices (BMP) Study for Wetherald I and Mott No. 1 Plantations*. Report prepared for United States Sugar Corporation. Environmental Services and Permitting, Inc. Gainesville, FL.

- Florida Department of Environmental Protection. 1997. *EAA Sediments and Effectiveness of Soil Sediment Trapping in Rock Pit Diversions*. Revised scope of services in Florida Department of Environmental Protection Contract No. WM572. Tallahassee, FL.
- Florida Department of Environmental Protection, Surface Water Improvement and Management, Rule 17-43, Florida Administrative Code Rule. 1990.
- Glaz, B. Written communication. 1998. *Informal synopsis of work plan related to long-term research being jointly conducted by the U.S. Department of Agriculture-Agricultural Research Service and United States Sugar Corporation aimed at improving the water tolerance of sugarcane*.
- Glaz, B., C.W. Deren and G.H. Snyder. 1997. Variability of Leaf Phosphorus Among Sugarcane Genotypes Grown on Everglades Histosols. *J. of Environmental Quality*, 26: 1707-1711.
- Hutcheon Engineers. 1992. *Phosphorus Reduction Strategies, Evaluation of Proposed Modified Pumping Practices*. Report prepared for the Florida Sugar Cane League. Hutcheon Engineers. West Palm Beach, FL.
- Hutcheon Engineers. 1993. *BMP Workbook, Supplement to the BMP Plan*. Workbook for BMP training provided to Sugar Cane Growers Cooperative of Florida. Hutcheon Engineers. West Palm Beach, FL.
- Hutcheon Engineers. 1994. *Pump BMP Report*. Prepared for EAA Environmental Protection District. Hutcheon Engineers. West Palm Beach, FL.
- Hutcheon Engineers. 1995. *Sediment Control Demonstration Project Summary Report*. Contract report prepared for EAA Environmental Protection District. Hutcheon Engineers. West Palm Beach, FL.
- Izuno, F.T., A.B. Bottcher, F.J. Coale, C.A. Sanchez and D.B. Jones. 1990. *Agricultural Best Management Practices for Phosphorus Loading Reduction in the EAA*. UF/IFAS. Belle Glade, FL.
- Izuno, F.T. and A.B. Bottcher. 1991. *The Effects of On-Farm Agricultural Practices in the Organic Soils of the EAA on Nitrogen and Phosphorus Transport*. Final report submitted to South Florida Water Management District. UF/IFAS. Belle Glade, FL.
- Izuno, F.T. and A.B. Bottcher. 1992. *Implementation and Verification of BMPs for Reducing P Loading in the EAA*. Phase I final report submitted to the EAA Environmental Protection District and the Florida Department of Environmental Protection (FDEP). UF/IFAS. Belle Glade, FL.
- Izuno, F.T. and A.B. Bottcher. 1993. *Implementation and Verification of BMPs for Reducing P Loading in the EAA*. Phase II final report submitted to the EAA Environmental Protection District and DEP. UF/IFAS. Belle Glade, FL.
- Izuno, F.T. 1995. *Implementation and Verification of BMPs for Reducing P Loading in the EAA*. Phase III final report submitted to the EAA Environmental Protection District and the FDEP. UF/IFAS. Belle Glade, FL.
- Izuno, F.T. 1997. *Proposed Scope of Work addressing BMP Research, Testing and Implementation to Address Water Quality Standards relative to Chapter 40E-63, Florida*

- Administrative Code, Part III*. Revision 2 draft submitted to the South Florida Water Management District. UF/IFAS. Belle Glade, FL.
- Izuno, F.T. and R.W. Rice. 1997. *Implementation and Verification of BMPs for Reducing P Loading in the EAA*. Phase V annual report submitted to the EAA Environmental Protection District and FDEP. UF/IFAS. Belle Glade, FL.
- Izuno, F.T. and R.W. Rice. 1998. *Implementation and Verification of BMPs for Reducing P Loading in the EAA*. Phase VI final report submitted to the EAA Environmental Protection District and FDEP. UF/IFAS. Belle Glade, FL.
- Izuno, F.T. and R.W. Rice. 1998. *EAA Sediments and Effectiveness of Soil Sediment Trapping in Rock Pit Diversions*. Final report submitted to Florida Department of Environmental Protection Contract No. WM572. Tallahassee, FL.
- Izuno, F.T. and R.W. Rice. 1999. *Implementation and Verification of BMPs for Reducing P Loading in the EAA*. Phase VII final report submitted to the EAA Environmental Protection District. UF/IFAS. Belle Glade, FL.
- Izuno, F.T. and R.W. Rice. 2000. *Implementation and Verification of BMPs for Reducing P Loading in the EAA*. Phase VIII Final Report submitted to the EAA Environmental Protection District. UF/IFAS. Belle Glade, FL.
- Palm Beach Soil and Water Conservation District. 1997. *Program of assistance for small growers in complying with the Everglades BMP program*. West Palm Beach, FL.
- Rice, R.W. and F.T. Izuno. 1996. *Implementation and Verification of BMPs for Reducing P Loading in the EAA*. Phase IV final report submitted to the EAA Environmental Protection District and FDEP. UF/IFAS. Belle Glade, FL.
- Rice, R.W. 1999. *Calibrated Soil Test Fertilization Best Management Practices: Investigation of Soil Phosphorus Extraction Procedures and Correlation to EAA Sugarcane Yields*. Final Work Plan submitted to the South Florida Water Management District and Sugar Cane Growers Cooperative under Agreement C- 7641-A5. UF/IFAS. Belle Glade, FL.
- South Florida Water Management District. 1992. *Surface Water Improvement and Management Plan for the Everglades*. South Florida Water Management District, Everglades Regulation Department, West Palm Beach, FL.
- South Florida Water Management District. 1996. *Everglades Best Management Practice Program, 1st Annual Report for Water Year 1995*. South Florida Water Management District, Everglades Regulation Division, West Palm Beach, FL.
- South Florida Water Management District. 1997a. *Everglades Best Management Practice Program, 2nd and 3rd Annual Reports for Water Years 1996 and 1997*. South Florida Water Management District, Everglades Regulation Division, West Palm Beach, FL.
- South Florida Water Management District. 1997b. Chapter 40E-61 Florida Administrative Code. Works of the District Basins, Part I (Lake Okeechobee Drainage Basin). South Florida Water Management District, West Palm Beach, FL.
- South Florida Water Management District. 1997c. Chapter 40E-63 Florida Administrative Code. Everglades Program, Parts I (Everglades Regulatory Program: EAA), II (Everglades Water Supply and Hydroperiod Improvement and Restoration) and III (BMP Research, Testing and

- Implementation to Address Water Quality Standards). South Florida Water Management District, West Palm Beach, FL.
- South Florida Water Management District. 1998. *Everglades Best Management Practice Program. Fourth Annual Report for Water Year 1998*. South Florida Water Management District, Everglades Regulation Division. West Palm Beach, FL.
- South Florida Water Management District. 1999. *Revised Wind Erosion Equation. BMP Evaluation Tool for the EAA under Cooperative Agreement C-8511 with the U.S. Department of Agriculture, Natural Resource and Conservation Service*. South Florida Water Management District, Everglades Regulation Division. West Palm Beach, FL.
- South Florida Water Management District. 2000. *Everglades Best Management Practice Program. Fifth Annual Report for Water Year 1999*. South Florida Water Management District, Everglades Regulation Division. West Palm Beach, FL.
- South Florida Water Management District. 2001. *Everglades Best Management Practice Program, Sixth Annual Report for Water Year 2000*. South Florida Water Management District, Everglades Regulation Division. West Palm Beach, FL.
- South Florida Water Management District. 1997. Everglades Nutrient Removal Project, Year Two Symposium.
- South Florida Water Management District and Florida Department of Environmental Protection. 1997. *Everglades Program Implementation, Program Management Plan, Revision 3*.
- State of Florida. 1994. Everglades Forever Act, Section 373.4592, Florida Statutes.
- Stuck, J.D. 1996. *Particulate Phosphorus Transport in the Water Conveyance Systems of the EAA*. Doctoral dissertation. University of Florida, Gainesville.
- Stuck, J.D., F.T. Izuno, K.L. Campbell, A.B. Bottcher and R.W. Rice. 2001a. *Farm-level studies of particulate phosphorus transport in the EAA*. Trans. of ASAE, 44(5):1105-1106.
- Stuck, J.D., F.T. Izuno, N. Pickering, K.L. Campbell and A.B. Bottcher. 2001b. *Mathematical Modeling of Suspended Solids and Particulate phosphorus transport in farm conveyance systems of the EAA*. Trans. of ASAE, 44(5):1117-1126.
- Wan, Y., M. Voich and S.T. Trost. 2001. Effectiveness of Best Management Practices. In *2001 Everglades Consolidated Report*. South Florida Water Management District, West Palm Beach, FL.
- Whalen, B., P. Whalen and T. Kosier. 2000. Effectiveness of Best Management Practices. In *2000 Everglades Consolidated Report*. South Florida Water Management District, West Palm Beach, FL.